A. HEARTLINES back on South African TV Screens

For the next six weeks – starting on March 3 – Tuesday nights at 19.30 are poised to become compulsory, stay-at-home viewing when “HOPEVILLE” - a new television series - is flighted on SABC 2.

Second chances and redemption form the backdrop to this moving series which hopefully will grip the nation’s imagination in the same way that the eight award-winning films on Godly values did in 2006.

“HOPEVILLE” is the moving story of a community without hope transformed by one man’s courage to live out his values. Filmed in Waterval Boven, Mpumalanga, everyone – right from the Mayor to the town’s greengrocer – has been caught up in the flurry of excitement and activity that has seen the derelict, local public swimming pool become the focus of the lights, camera and action of the enthusiastic filming crew from Gauteng.

It takes the arrival of a stranger, trying to restore his self-respect and regain the respect of his estranged son, to bring change to this mean little community. Amos, in a bid to win over his son – an outstanding swimmer – believes that by tackling the restoration of the public swimming pool, he will regain what has been lost.

Through patience, perseverance – not to mention perspiration - but above all courage, Amos’s selfless act ripples through Hopeville, inspiring others like Ma Dolly, a woman on the brink of giving up and Felix Venter for whom the world has become a place of fear, to take action and do what they know is right. Slowly, but surely positive actions break down barriers that have existed for years in Hopeville.

In what could be seen as a microcosm of how a stereotypical town can be transformed. “HOPEVILLE” depicts a small country town much like any other, where human weaknesses like apathy, bigotry, division, and suspicion lie beneath the surface of a seemingly normal existence.

The series is an ideal vehicle through which it is hoped ordinary people will be inspired to do good for change. To this end 6 Weeks of VALUES IN ACTION has been planned to coincide with ‘HOPEVILLE”.

Although the ACTION period will focus specifically on youth, any form of action that allows us to live out values such as compassion, service, courage or responsibility is encouraged. In living out the Gospel, our prayer is for Christians to take the lead. Good ripples just as evil does. Activities such a restoring a park or cleaning up a public space in your suburb; mentoring a young person or collecting books for, or adopting your local library, are merely a few suggestions.

N.B. Report back to HEARTLINES on the various good deeds undertaken will be a great source of inspiration and will encourage others to be involved. – email action@heartlines.org.za. Go to www.heartlines.org for new resource on taking action.

Going behind the scenes of the filming of ‘HOPEVILLE” some of the actors talk about the characters they portray and who should or should not be emulated through the messages they hope to convey.

PIC ONE: (emailed separately)

Desmond Dube plays Patrick, the corrupt mayor of Hopeville. “I’m known as a comedian, so I smile a lot and make other people laugh and smile. Patrick is a two-faced mafia boss who’ll take you out without blinking. If you spot Patrick dial 1011!”

PIC TWO:

Mary Twala plays Ma Dolly an old lady who cares for abandoned childen. “The series will teach people that we should all stand together in doing good.”

PIC THREE:

Jonathan Pienaar (remember him for “The Miners”?) plays the part of Fred Palmer, Hopeville’s hippie barman. “Fred has no ambition in life, he’s a happy man, an ex hippie – peace, love and happiness – which is easy for me to play! What I love about HEARTLINES work is that social issues are discussed which open up dialogue between different people.”

PIC FOUR:

Terry Pheto play Patrick’s mistress but who falls for Amos. “My character came to South Africa illegally and meets Patrick who promises her the good life, but in the end she has to choose between this and what is right by sticking to her values and principles.”

PIC FIVE:

Wilmien Rossouw plays a school teacher: “Denise believes very strongly in basic humanity and treating people with respect. She isn’t easily swayed by the group’s opinion or beliefs. I completely agree with the character’s journey – we all need to stand up for what we believe in such as tolerance and respect.”

PIC SIX:

Jody Abrahams plays PJ the hardened businessman ready to make a fast buck. “I believe that morals and values are the glue that keep our society sane, this is why the HEARTLINES initiatives are very dear to me. PJ will surprise ‘HOPEVILLE” viewers.”
PIC SEVEN:

Themba Ndaba plays the main character Amos. “The message that comes across is that all of us have a place we can fix, within ourselves, our families, our communities. That little bit that you can do – do it ..it doesn’t matter how small. Watch ‘HOPEVILLE” to get some hope.”

PIC EIGHT:

Junior Singo (remember him from “The Good Provider”?) plays Amos’ son Themba. “I hope that a lot of young people and adults will relate to the problems that characters in the series face and take charge of their own lives and try to change.”

B. Preeksketse – Waardes
1. Respek

Skrifgedeelte: Eksodus 20:1-17

Respek is een van daardie Afrikaanse woorde waarvan ‘n mens die volle betekenis en reikwydte beslis nie in een sin of paragraaf kan verduidelik nie. En wat dit nog effe moeiliker maak, is die feit dat hierdie woordjie nie in die Bybel voorkom nie. Die Bybel gebruik egter wel ‘n klomp woorde wat verwant hieraan is, asook beklemtoon dit ‘n soort lewensstyl, wat die inhoudelike van hierdie woord weergee.

Woorde en aksies soos eerbetoon, ontsag hê, voorrang en voorkeur gee, asook hoog en waardig ag, help met die verstaan van wat respek is en beteken. Eksodus 20:12 is hier ‘n voorbeeld ter sprake.
Om respek te hê, impliseer duidelike aksies, soos: om aandagtig te luister, nie te onderbreek wanneer iemand anders praat nie, nie ander se besittings te beskadig en/of hulle leed aan te doen nie, nie ander se ondergang te bewerk nie, ens.
Jy kry respek ook eintlik net van mense wat respek verstáán. Hoe meer jy egter met respek optree, hoe groter is die kans om respek onder ander mense te kweek. Jy kan ook die respek wat jy oor jare heen opgebou het, in een oomblik van onbesonne optrede verloor.
‘n Mens/samelewing kan nie sonder respek effektief bestaan nie. Respek werk eintlik in vier rigtings:
1. Daar behoort ontsag en respek vir God te wees, omdat Hy die Skepper van die hemel en aarde is.

2. Jy moet respek vir ander en hulle posisie, regte en gevoelens hê, veral in die ouer-kind verhouding (sien weer Eks 20:12). Ook moet ouers sodanig optree dat hulle die respek van hulle kinders verdien. Die filosoof John Locke het gesê: Parents wonder why the streams are bitter, when they themselves have poisoned the fountain!
3. Selfrespek is ook ontsettend belangrik vir die normale en goeie verloop van ons samelewing. Selfrespek beskerm ‘n mens teen versoekings. Dit weerhou jou daarvan om verkeerde dinge te sê en te doen. Hoe hoër jou selfrespek, hoe hoër is die waarde wat jy op jouself plaas en hoe beter is jou morele besluite en optrede.

4. Die laaste soort respek waarvan ons kennis behoort te neem, is respek vir die natuur. God vra van ons om verantwoordelike rentmeesters van sy skepping te wees. Dr Anton Rupert het in hierdie verband by geleentheid gesê: “Ons het die natuur nie van ons voorouers geërf nie, maar van ons nageslag geleen”.

Wat die rykheid van hierdie woord so dinamies uitdagend maak, is sy Latynse betekenis. In Latyn beteken respek om weer te kyk, amper soos in oor-kyk. Letterlik beteken dit om te “re-spect” soos in “spectacles”. Dit vra dus vir ‘n ander, tweede en dieper kyk. Dit vra veral om deur die oë van Jesus te kyk, met ander woorde, respek vra dat ons geestelik sal kyk, dat ons deur die kruis van Jesus sal kyk. Hierdie betekenis van respek, koppel die kyk en die doen aan mekaar.
Respek vra van ons om nie net nuut te kyk, weer te kyk, deur Christus se oë te kyk, ánders te kyk nie, maar ook om anders te dóén, anders op tree, anders te handel. Dus eis respek ten diepste om anders te leef! (Chris Jones in: Lig)

Respek só verstaan, vorm die fondasie vir enige suksevolle, groeiende en ontwikkelende verhouding. Dit is die gom van ‘n burgerlike samelewing. Dit maak die verskillende godsdiens-aanhangers verdraagsaam teenoor mekaar, en besit die potensiaal om konflik effektief te help oplos. Dit is ons vervoermiddel tot ‘n menswaardige samelewing asook die etiese bedryf van sake. Vanuit ‘n Christelike perspektief beskou, hét ons respek en toon ons respek, omdat ons glo, mense is na die beeld van God geskape – en dat dit erken/respekteer moet word. Só gesien, beteken respek teenoor ander, eintlik respek teenoor God.
Eksodus (wat uittog beteken), vertel die verhaal van hoe die volk van God onderdruk is, en dan later uitgelei en bevry word. God wou net die beste hê vir hulle. Hy het op ‘n spesiale wyse na hulle gekyk. Binne hierdie konteks, kan respek gesien en verstaan word as bevrydend. Sou respek deel wees van ons verskillende verhoudinge en omgaan met God se skepping, asook in ons hantering van konflik - kan dit bevrydend wees. Want dan kyk ons soos God na mekaar. En dan doen ons wat God in sy genade aan sy volk, aan ons gedoen het!
Hoe meer ons met respek optree, met ander woorde mekaar en mekaar se besittings respekteer, hoe meer ons met Christus se oë na mekaar kyk, hoe meer kan ons bevry word van onder andere ons vooroordele, afguns en stereotiperinge. Respek kan ons weglei van valse persepsies, in die rigting van saamgroei, saamleef, samehorigheid en saam leer sodat ons ‘n beter en veiliger gemeenskap kan word. Respek pleeg nie diefstal nie, verkrag nie, mishandel nie, maak haar nie skuldig aan korrupsie nie, maak nie dood nie.
Daarteenoor: respek skep, bou, doen goed, erken en gun.

Donald Katts (Volkskerk van Afrika).

2(a) Diensbaarheid

Skriflesing: Johannes 13: 1-17

Ten spyte van Christus se status as die Seun van God, verpersoonlik Hy diensbaarheid, en vra Hy van sy dissipels om ook diensbaar te wees. Dit is ‘n groot voorbeeld en ‘n ware weerspieëling van hoe ons in ons gemeenskappe moet leef.

Net soos Jakobus en Johannes, hou ons ook maar daarvan om ‘n ereplekkie in die hemel, maar ook hier op aarde, te hê. Gedurende die laaste nagmaal het die dissipels geargumenteer oor wie die belangrikste is - toe stel Jesus diensbaarheid in aksie! Luk 22:24-30 en Joh. 13:1-17.

Diensbaarheid het baie voordele. Dit laat ons toe om verhoudings met ons naaste te bou, en ons ontdek in die proses wie ons werklik is. Belangriker nog is dat ons ontdek wie God in Christus is. Ons ervaar die ware teenwoordigheid van Sy Gees en in die proses ontvang ons baie meer as wat ons kan gee!

1 Petrus 4:10 “... moet elkeen, namate hy ‘n genadegawe ontvang het, die ander dien.”

Ons moet bewus wees van die nood in ons gemeenskap. Eers as ons begin om uit te reik na ander, ontdek ons hoe nodig ons mekaar het. Almal van ons het verskillende genadegawes van God ontvang, en ons moet dit deel met ander, veral met hulle in nood.

Matt. 25:40: “Dit verseker Ek julle: Vir sover julle dit aan een van die geringstes van hierdie broers van My gedoen het, het julle dit aan My gedoen.” Ons kry die geleentheid om Jesus te wees vir ander. Ons kan die genade wat ons lewens aangeraak het, deurgee na ander.

Ons almal leef in gemaksones - ons is ongemaklik met hulle wat anders as ons is. Om saam met ander mense diens te lewer, leer ons nie net baie van hulle nie, maar leer ons ook om geduldig te wees met hulle. Ons verenig en waardeer mekaar. Mense wat ons nooit sou kies as vriende nie, word nou ons vriende. Dit is in diensbaarheid wat ons ontvang. Dit is ook in diensbaarheid dat ons genesing ontvang. God gebruik diensbaarheid as ‘n kanaal om ons te bevry van vooroordele, rassisme, diskriminasie en baie ander struikelblokke in ons lewe. Deur te dien, laat ons die lig van Christus voortskyn. Of ons nou gereed is vir verandering of nie, diensbaarheid verander ons. (2 Kor 4:1-18) Diensbaarheid bou en verander gemeenskappe. Dit oorbrug die gaping tussen denominasies, kerke en gemeenskappe.

As ons dien met ‘n gesindheid van liefde en met die wete dat Christus die een is wat geëer word, sal ons baie kan vermag en ook die reg verdien om gehoor te word. Franciscus van Assisi het gesê: “Preek oral waar jy kom, en as dit nodig is, gebruik woorde”.

Net soos Jesus aan Sy dissipels gesê het dat hulle geseën sal wees as hulle maak soos Hy, sal ons ook geseën word. Die blote gedagte om ander se voete te was en dan hulle toe te laat om jou voete te was, laat ons sluk aan ons trots en maak ons baie kwesbaar! Om diensbaar te wees, is nou nie juis glansryk nie, dit mag selfs voel asof ons van ons waardigheid gestroop word, maar dit is onlosmaaklik deel van transformasie – vir hulle wat dien en vir hulle wat diens ontvang. Christus word sigbaar vir ander deur ons dade van liefde. Christus sal dan sigbaar wees in ons gemeenskappe.

Johannes 11:43-44: ‘Jesus roep met ‘n harde stem: “Lasarus, kom uit!” Die oorledene het uitgekom. Sy hande en voete was nog toegedraai met grafdoeke en sy gesig toegebind met ‘n kopdoek.’

Die liefde van Jesus verskil van enige menslike liefde. Selfs die liefde van ‘n ouer kom nie by God se liefde nie. Deur diensbaarheid simboliseer ons hierdie liefde. ‘n Liefde wat geboorte gee aan nuwe liefde in Christus. Wanneer ons dien as EEN KERK VAN JESUS CHRISTUS, sal ons dade uitroep “GEMEENSKAPPE STAAN OP” staan op uit die dood van dwelms, prostitusie, misdaad, geweld, korrupsie, armoede, seksuele teistering, MIV/vigs.

Staan op en skyn, want die LIG het gekom!

Natalie A van Rooyen (St Andrew’s Presbiteriaanse Kerk: Kaapstad)
2(b) Verdere gedagtes: diensbaarheid
Leer die les dat, as jy die werk van ‘n profeet wil doen, jy nie ‘n septer nodig het nie, maar ‘n skoffel. - Bernardus van Clairvaux

Soos die kruis die teken van selfverloëning is, só is die handdoek die teken van diens. Ons lees in Joh 13 dat Jesus van die tafel af opgestaan het, ‘n handdoek gevat, water in ‘n wasskottel gegooi en sy dissipels se voete gewas het. En só het Hy diensbaarheid én grootheid herdefinieer!

So baie mense spandeer ‘n groot deel van hul lewe om selfwaarde te ontdek. Hulle soek na die sin en betekenis van die lewe. Want elke mens wil graag gelukkig wees en goed oor hom-/haarself voel. Maar dikwels soek mense op die verkeerde plekke hiervoor. Só kry jy dit nié noodwendig in sukses nie, want daar sal altyd mense wees wat beter as jy doen. Ook vind jy dit selde in status of ‘n salaris.

In die Bybel ontdek ons dat selfwaarde, betekenis en geluk in diensbaarheid lê. Daarom sê Christus: Hy wat sy lewe weggee, sal dit vind! Daar lê ‘n ontsaglike stuk bevrediging in om deur God gebruik te word.

Beskikbaarheid

Om soos Christus te dien, moet jy beskikbaar wees. Op ‘n dag het Jesus uit Jerigo geloop toe twee blinde mans na Hom geroep het. Ons lees dat Jesus gaan staan het. Gestop het … en aandag aan hulle gegee het!

Dís belangrik. Om God te dien, moet jy bereid wees om onderbreek te word. Tot stilstand gebring te word. Die grootste deel van Jesus se bediening, van sy wonderwerke, het juis gebeur as gevolg van onderbrekings.

Dankbaarheid

Om soos Jesus te dien, moet ‘n mens dankbaar wees vir elke geleentheid wat vir jou hiervoor gegee word. Daar is egter vier dinge wat dit vir ‘n mens moeilik maak om regtig met dankbaarheid te dien: Wanneer jy jouself gedurig met ander vergelyk, jaloesie, ‘n kritiese gees en verkeerde motiewe.

Getrouheid

God roep ‘n mens om nie moed op te gee en in die middel van ‘n opdrag daarmee op te hou nie. Hy vra volharding, getrouheid, selfs wat die eenvoudigste taak betref.

‘n Paar dekades gelede het daar by ‘n sekere kerk in Amerika twee jong seuns ingestap. Die kerk was reeds stampvol. Die twee seuns het omgedraai en weggestap toe die persoon by die deur hulle vriendelik uitnooi om saam met hom in te gaan. Hy het iewers vir elkeen van hulle ‘n sitplek gevind. Daardie aand het albei seuns tot bekering gekom – die een se naam was Billy Graham!

Ons het nie ‘n idee hoe belangrik die eenvoudigste takie in die Here se oë is nie. God giet groot mag in klein houers. Wees net getrou - ‘n klein takie kan tot groot koninkrykseën lei!

Chris Jones – (NGK) - (soos verskyn in Kerkbode: 27 Julie 2007)

3(a) Tweede kanse (Gód gee tweede kanse)
Skrifgedeeltes: Ps 51; 1 Sam 12:1-13; 2 Sam 23:1-7

Dawid word onder andere beskrywe as “‘n man na Gods hart, die man wat hoog geplaas is, die gesalfde van die Here” (1 Sam 13:14; 2 Sam 23:1). Dawid was ‘n vroom en opregte man, maar volgens 2 Sam 12, het hy gruwelik in die oë van die Here gesondig.
In Samuel word Dawid geteken as ‘n gewone mens. Hy was geen heilige nie. Nee, veel eerder leer ons Dawid ken as ‘n mens met swakhede … ‘n mens soos óns wat foute maak … ‘n mens wat sy skuld beken en om vergifnis pleit. Meer nog … ons leer God in ons gelese gedeelte ken as die God wat aan u en my ‘n tweede kans skenk.

Ps 51 is een van die sewe boetepsalms in die Bybel. Die titel van Ps 51 verbind die psalm met 2 Sam 12:1-13. Dawid het ‘n buite-egtelike verhouding met Batseba, die vrou van Urija, ‘n soldaat in Dawid se leermag, gehad. Hierdie buite-egtelike verhouding het daartoe gelei dat Batseba swanger geword het. Om sy vaderskap van die buite-egtelike kind weg te steek, is Urija op bevel van Dawid heel voor in die gevegslinie gesit: “Sit Urija op die voorpunt van die hewigste geveg, trek julle dan terug, dat hy in die slag kan sneuwel.” (2 Sam 11:15). Só het Dawid, die eggenoot van Batseba, se dood tot in die fynste besonderhede beplan. Hy het selfs nie geskroom om die staatsmasjinerie tot sy persoonlike voordeel te misbruik om sy plan uit te voer nie.
En so kom dit toe dat Urija, ‘n dapper krygsheld, in die oorlog sneuwel. Nadat die rou tyd verby was, het Dawid vir Batseba in sy huis opgeneem, en sy het sy vrou geword en hul kind, wat uit hul buite-egtelike verhouding verwek is, in die wêreld gebring. Op hierdie wyse het Dawid sy sonde vir die mense probeer verberg.
Dawid, die man na God se hart, het sy mag as koning misbruik om sy eie sonde te verberg - maar hierdie ding wat Dawid gedoen het, was verkeerd in die oë van die Here. Daarom het die Here vir sy profeet, Natan, na Dawid gestuur. God sluimer of slaap nie. Hy openbaar alles – ook wat die mens graag sou wou verberg.

Dit is belangrik om daarop te let dat, onmiddellik nadat Dawid sy skuld bely het, Natan die vergifnis van die Here verklaar. God skenk aan Dawid ‘n tweede kans. Hy is inderdaad die God van tweede kanse! Dawid beklemtoon in hierdie psalm sy persoonlike verantwoordelikheid. Let op die woorde: “my oortredinge, my ongeregtigheid, my sonde”. Dawid is dus diep onder die indruk van sy skuld, en pleit hartroerend om genade.
Dawid probeer nie om sy skuld te verplaas op omstandighede buite sy beheer nie, of op onkunde of die duiwel, of op Batseba se verleidelike gedrag nie. Hy probeer hom geensins verontskuldig nie. Nee! Dawid neem ten volle verantwoordelikheid vir sy gedrag. Hy erken dat hy teenoor die lewende God gesondig het: “teen u alleen het ek gesondig en gedoen wat verkeerd was in u oë” (v 4).
Dawid stel dit duidelik dat sy sonde altyd voor hom is. Hy pleit in verse 1 en 2 dat God sy oortredinge sal uitdelg, dit wil sê, totaal sal uitwis. Dawid werp hom gevolglik op God wat alleen in staat is om hom te red (v 5-8). “Ontsondig my met hisop, dat ek rein kan wees, was my dat ek witter as sneeu kan wees”, bid Dawid (v9).
Hisop was gebruik as ‘n kwas by die besprinkeling van die bloed van brandoffers met die oog op reiniging (Eks 12:23). Dawid weet egter dat geen offer groot genoeg is om te betaal is vir sy oortredinge nie. Dawid besef dat sonde die mens weglei van God in die rigting van die ewige duisternis. Daarom Dawid se bede om die herstel van sy verhouding met God (v 9-14): “Delg my ongeregtighede uit”, pleit Dawid. Vergewe nie alleen my skuld nie, maar maak my ‘n ander/nuwe mens. Dawid vra dus ‘n tweede kans.
“Skep vir my ‘n rein hart”, vra Dawid. Hy weet dat slegs die lewende God kan skepping en herskepping moontlik maak, daarom wend hy hom tot God. Slegs Hy wat aan die kruis van Golgota vir ons gesterf het, kan vir ons ‘n vaste gees gee. ‘n Vaste gees is ‘n gees wat teen enige verleiding bestand is en wat nie wankel nie. Hierdie nuwe lewe wat Dawid verlang, kan egter slegs deur die Heilige Gees in ‘n mens bewerkstellig word.

Hierdie psalm eindig met ‘n oproep tot ware aanbidding. Dawid bied nie enige dier as sondoffer aan vir sy buite-egtelike verhouding of sy medepligtigheid aan moord nie. Nee! Veel eerder bely Dawid, nie slegs sy persoonlike skuld nie, maar hy bely ook sy skuld as koning van Israel. Nou moet ‘n mens verstaan dat die sonde van ‘n koning sy hele volk bedreig het. Dawid se buite-egtelike verhouding en sy medepligtigheid aan moord word hier gesien as iets wat tegelykertyd ook die mure van Jerusalem ondergrawe het. Daarom bid Dawid vir die herstel van die guns van sy volk, hulle veiligheid asook vir gemeenskap met die lewende God.

Dawid vind guns by God. Hy kry ‘n tweede kans. God skenk aan Dawid weer die geleentheid om lof en dankliedere tot eer van die lewende Here te sing (vergelyk Ps 18). Deur God se genade was Dawid en sy huis deur God gesalf om sy volk te regeer. God skenk aan Dawid selfs na die heengaan van sy seun wat uit die buite-egtelike verhouding tussen hom en Batseba verwek is, ‘n tweede seun, genaamd Salomo.

Salomo het uiteindelik, na Dawid se dood, die troon bestyg. Die Messiaanse belofte is sodoende vir ewig aan die huis van Dawid verbind. God skenk tweede kanse, en Hy stort sy seëninge oorvloedig uit op dié wat hul vertroue in Hom stel. Ook aan u en my wil Hy ‘n tweede kans skenk. Aan die einde van sy lewe kon Dawid, die man na God se hart, met diepe dankbaarheid en verootmoediging sê: “My God spreek in my, Sy woorde is op my tong.” (2 Sam 23:2)

God vra ook van u en my om mekaar, ‘n gemeenskap, ‘n tweede kans te gee. ‘n Man vir ‘n vrou, ‘n Pa vir ‘n seun, ‘n gemeenskap vir ‘n individu. Want in tweede kanse lê genesing en herstel, lê nuwe moontlikhede opgesluit.

Mary-Anne Plaatjies-van Huffel (VGKSA)

3(b) Verdere gedagtes: Tweede kanse (Ons moet vir mekaar tweede kanse gee)
Skrifgedeelte: Die brief aan Filemon

Die Bybelse brief aan Filemon verteenwoordig ‘n onverbloemde oproep aan die kerk, en by name die kerkleiding, om beskikbaar te wees om genade te betoon. Paulus doen naamlik ‘n beroep op Filemon op grond van die liefde (vers 9) en later in belang van my kind Onesimus (vers 10) om aan hierdie drosterslaaf, wat boonop dalk van sy eienaar gesteel het (vers 18), ‘n tweede kans te gee.

Weinig waarborge

Kyk, dit bly ‘n yslike risiko om aan mense ‘n tweede kans te gee. Die moontlikheid (sommige sal sê “waarskynlikheid”) van ‘n teleurstelling, is groot. “Ek het jou mos gesê!” hoor ‘n mens dan ook dikwels mense sê wanneer hulle teleurgestel word in die gee van tweede kanse. Paulus kon ook nie aan Filemon enige versekerings gee nie. Al wat hy doen, is om te bevestig wat Filemon reeds weet, naamlik dat Onesimus ‘n nikswerd was (vers 11). Maar, benadruk Paulus, hy is daarvan oortuig dit is nou iets van die verlede; die dinge van voorheen (vers 11) is verby en nou het dinge anders geword.

Sê Paulus!

Nou stuur hy hom maar terug, vol vertroue in die volhoubaarheid van Onesimus se rehabilitasie, én in die genade van Filemon.

‘n Voorspelbare reaksie, amper soos ‘n refleks.

Daar ís helaas geen waarborge nie. Daar was ook nie vir Filemon en die gemeente wat in sy huis byeengekom het nie. Verbaas dit dus enigiemand as die oproep “Gee hom/haar nog ‘n kans!” met skeptisisme begroet word en dikwels sinies afgelag word? Afrikaans het selfs ‘n spreekwoord wat pas by hierdie voorafkennis: “’n Jakkals verander (dalk!) van hare, maar (beslis!) nie van streke nie.”
Wat sou ons suster Affia (vers 2) se reaksie wees op Paulus se brief wat deur die gewese tronkvoël by Filemon aangebring is? Hoe was Filemon se reaksie? En wat het die gemeente gesê? Ons weet nie. Net so min as wat hardwerkende en verontregte dagloners aan die laatkommers gesê (of gedoen!) het in Matteus 20. Of Jona se verweer op die Here se hartseer vraag aan die einde van sy en Nineve se verhaal.

Oor die eeue van die kerk se geskiedenis heen, laat hierdie en ander Bybelverhale steeds ‘n stippellyn oop, waar die kerk en die kerk se leiers ‘n respons moet invul. En die vraag bly immers dieselfde: Glo jy/julle werklik dat ‘n jakkals nie van streke verander nie? Oftewel: wát weet jy van die Wind wat waai waar hy wil (Johannes 3:8)? Van sy krag om te herskep, totaal óór te maak, soos ‘n nuwe geboorte?

‘n Beloning?

Welwetend dus dat daar geen waarborge verskaf kan word nie, en terwyl die reaksie van mense goed voorspelbaar is, kan Filemon straks vir homself afvra: is daar dan iets vir mý hierin; sal my opoffering en die kans wat ek gevat het, darem iewers dividende bring? Buiten nou die vae maar kortstondige “feelgood” wat goeie werke darem meestal tot gevolg het? Buiten iets soos Matteus 25:31-46, wat in elk geval heeltemal te veel na ééndag klink?

Nee, na alle waarskynlikheid is daar geen kitsklaar beloning vir die genade wat jy uitgedeel het nie. Behalwe as jy Paulus se aanvanklike groet, en die seën aan die einde, ter harte neem: genade en vrede … van God ons Vader en die Here Jesus Christus, en weer: Die genade van die Here Jesus Christus sal by julle wees. Tweemaal genade, Filemon en gemeente, genade van begin tot einde – aan julle wat geroep is om genade te bewys!

Nee, ek weet nie van nóg belonings nie. Dalk is ‘n geseënde, begenadigde lewe tóg genoeg!
Wat dan nou? Hoe maak die kerk en die kerk se leiers en die kerk se mense met die verhaal van Filemon en Onesimus? Want ons word sondermeer in sulke verhale ingetrek, alhoewel dikwels (meestal?) teen ons sin. Trouens, dit is per definisie “kerkstories” dié, dit word in die eerste instansie aan óns vertel!

En die “verteller” maak dit nie juis maklik nie. Dit word só vertel dat die hoorders nie kan misverstaan nie: “genade” is geen leë begrip nie; om aan iemand ‘n tweede kans te gee, vra van Filemon om die droster te ontvang … as ‘n geliefde broer.
En nee, die stem van die Verteller word nie met klinkende metale of galmende simbale stilgemaak nie, nie deur noukeurig genotuleerde besluite of breedsprakige kommissies nie. Ten minste Paulus weet: dit is ‘n saak van die hart (vers 12).

[Daar is ‘n mooi beeld van Dirkie Smit (Geloof sien in die donker. Lux Verbi, 1998. 73-74) wat goedskiks iewers hierbo gebruik kan word: die “uitkomkans” vir albasterspelers na ‘n vrotterige skoot - “oors!” (Ek het dit geken vir “overs!”) Onmiddellik na die swak poging roep die speler: “oors/overs!” Indien hy sy medespelers kan oortuig, wen hy met hierdie uitroep die geleentheid om weer ‘n kans te kry. Lê ‘n prinsipiële roeping van die kerk nie juis hier nie; die verlening van “overs” aan iemand wat daarom roep nie?]
Barend Vos (NGK) (Verwerk uit die vorige Heartlines reeks oor waardes)
4(a) Verantwoordelikheid

Verantwoordelikheid, verpligting en plig is deugde wat mekaar wedersyds versterk.

‘n Groot Amerikaanse filantroop het gesê: “Ek glo dat elke reg verantwoordelikheid insluit; elke geleentheid ‘n verpligting en elke besitting ‘n plig.”

Verantwoordelikheid

‘n President, ‘n dokter, ‘n prokureur, ‘n sakeman, ‘n klerk, ’n pa, ‘n ma, ‘n seun, ‘n dogter en ‘n inwoner het geen intrinsieke waarde nie. Hule verkry hulle waarde en legitimiteit deur ‘n sameloop van sosiale verhoudings en simboliese goedere. Enige regte wat hulle het, moet deurentyd versterk word deur daardie deel van die samelewing aan wie hulle verantwoording moet doen.

Koning Saul het op ‘n bedrieglike wyse omgegaan met die vertroue wat die Here in hom gestel het. Hy het die verkeerde voorbeeld aan sy soldate gestel deur, teen die wil van die Here, die Amelekiete te beroof wat hy in ‘n geveg verslaan het. Op versoek van die Here het die profeet Samuel hom onttroon en vir Dawid in sy plek gesalf as koning. (1 Sam 15) Omdat koning Saul die verantwoordelikheid gehad het om ‘n voorbeeld van integriteit te wees vir die mense van Israel, en omdat hy ernstig gierig was, het hy duur daarvoor betaal.

Verpligting

Die groot name in die geskiedenis leer ons dat, om gereed te wees vir die groot geleenthede in die lewe wat hulle mag voordoen, jy daarvoor moet voorberei. Die landbouer wat ‘n goeie oes wil inbring, moet saad saai, en die regtes daarby. Hy kan nie verwag om te oes as hy nie gesaai het nie. Toe Isak na die land van die Filistyne gegaan het, was daar hongersnood in die land. As gevolg van die droogte het niemand enigiets geplant nie – behalwe Isak! Toe dit begin reën was hy die enigste een wat gereed was vir ‘n oes, juis omdat hy na die toekoms gekyk en daarvoor voorbereid was. (Gen 26:12) Ons het ‘n verpligting om onsself voor te berei vir die verantwoordelikhede wat ons het. Indien ons getrou is in die klein dingetjies waarvoor ons onsself voorberei, sal ons ook gereed wees vir die groter geleenthede. (Markus 4:29)

Plig

Die Amerikaanse staatsman George Washington het gesê: “Om te volhard in jou plig en stil te bly, is die beste antwoord op skinderstories”. Net soos wat daar dinge is wat ons uit liefde moet doen, is daar dinge wat ons uit plig moet doen. Jesus het elke Sabbat in die sinagoge gaan aanbid omdat dit sy plig was om dit te doen. (Lukas 4:16) Om jou naaste lief te hê, is nie ‘n opsionele gevoel nie, nee, dit is jou plig omdat Jesus Christene daartoe beveel! Om ‘n kind te leer om sy plig na te kom en dit deur inoefening te versterk, is onontbeerlik vir die bou van daardie kind se karakter.

Die kaptein en die bemanning van die Birkenhead, die Britse skip wat in die 19e eeu aan die kus van Arniston gestrand het, het eerste gesorg dat al die vroue en kinders na veiligheid gebring word. Toe dit egter hulle beurt was om te vlug, was dit te laat en het hulle saam met die skip vergaan. Hierdie plig was só by hulle ingedril tydens hulle opleiding.

‘n Verhaal

‘n Ouerige paartjie het gaan aftree op die platteland – in ‘n klein geïsoleerde kothuisie wat oor ‘n ruie en rotsagtige heideland uitkyk. Vroeg een oggend het die vrou deur haar venster ‘n jong man in werksklere gesien wat, omtrent so honderd meter daarvandaan, in die heideveld stap. Hy het ‘n graaf en ‘n klein tassie saamgedra, en agter die bome verdwyn. Die vrou het dit aan haar man genoem, wat gesê het dat dit moontlik ‘n boer of ‘n wildbewaarder is wat slagysters stel, of wat een of ander normale ding doen – so sy moenie bekommerd wees nie.

Nadat die vrou egter dieselfde man met die graaf verskeie kere oor die volgende twee weke gesien het, het sy haar man oortuig om - vroeg, voordat die man sou opdaag - te gaan kyk na die plantasie om uit te vind wat aan die gang was. Daar het hulle ‘n verrassende lang, diep sloot gevind wat rof en oneweredig aan die een punt was, maar al hoe netjieser en meer eweredig geword het na die ander punt. “Hoe vreemd,” het die vrou gesê, “waarom ‘n sloot hier – en in sulke rotsagtige grond?” Haar man het saamgestem.

Net toe verskyn die jong man – vroeër as wat hulle verwag het. “Jy’s vroeg”, sê die vrou in ‘n poging om haar nuuskierigheid af te maak, “ons het net gewonder wat jy doen – en wat in daardie tassie is?”

“Ek grawe ‘n sloot”, sê die man en gaan voort omdat hy besef ‘n breër prentjie is nodig - “ek is eintlik besig om te leer hoe om ‘n goeie sloot te grawe, omdat die werk waarvoor ek later vandag ‘n onderhoud het, vereis dat ek ondervinding moet hê – so nou kry ek my ondervinding. En die tassie – dit is my kos.”

Hy het die werk gekry!

Rev Austen Jackson (Anglikaanse Kapelaan, Universiteit Stellenbosch)

4(b) Verdere gedagtes: verantwoordelikheid

Die woord "verantwoordelikheid" (responsibility) waaroor ons hier nadink, het `n etiese of morele betekenis. Ons gebruik die woord meestal met verwysing na verhoudinge tussen mense, waarin een persoon `n verpligting het om `n ander te versorg (ouers teenoor hul kinders), of op `n aanspraak reageer om vir `n ander sorg te neem (kinders vir `n siek bejaarde ouer). Dit gebeur dikwels dat woorde wat morele eienskappe beskryf, in teoretiese besinning opgaan. Ons praat heerlik daaroor en beskryf verskillende betekenisse en toepassings van die woord, sonder praktiese uitlewing daarvan. Moraliteit en etiek gaan egter juis oor regte of gespaste gedrag (optrede) in `n bepaalde situasie. Wat is "verantwoordelike" gedrag vir `n Christen binne `n gegewe situasie?

Ryk betekenis van “verantwoordelikheid”

‘n Mens moet versigtig wees om die woord verantwoordelikheid nie net tot byvoorbeeld blote kennis en/of materiële voorsiening te verskraal nie. Ons moet onsself eintlik voortdurend dwing om te vra na die dieper betekenis van die woord - veral wat aspekte rakende geestelike en emosionele ondersteuning betref. Dit is nie net vaders en broodwinners wat verantwoordelikhede het nie. Elke mens het verant-woordelikhede teenoor hulleself, hul naaste, hul gemeenskap, werkgewer en natuurlik in die eerste plek teenoor God. Verantwoordelikheid is op ander waardes as blote materiële voorsiening gebaseer. Dit behels verhoudinge en gemeenskap. Geestelike en emosionele aspekte is deurslaggewend.

Bybelse perspektief

Die Bybel laat ons insien hoedat verhoudinge en die gemeenskapslewe belangrike waardes vir `n dieper verstaan van “verantwoordelikheid” is. Deuteronomium 11:18-21 wys dat ouers verantwoordelik is om, die waardes onderliggend aan die gemeenskapslewe, in die opvoeding van hul kinders te beklemtoon. Die basis vir hierdie waardesisteem is God se riglyne vir die gelowige lewe: Hierdie woorde van die Here moet julle lewe vul. Julle moet dit as herinneringsteken vasbind aan julle hande en dit moet `n merk op julle voorkoppe wees. Leer dit vir jou kinders deur met hulle daaroor te praat as jy in jou huis is en as jy op pad is, as jy gaan slaap en as jy opstaan. Skryf dit op jou deurkosyne en op jou stadspoorte (vgl Deut 6:6-9). Ook Paulus leer die vaders om hul kinders op te voed, te tug en te vermaan, volgens die Here se wil (Ef 6:4).

Spreuke 31:10-31 besing die waarde van `n moeder as opvoeder in terme van haar voorbeeld in die diens aan en versorging van die gemeenskapslewe. Sy voorsien in die materiële en fisiese behoeftes van haar huisgenote, maar sien ook die nood van die armes raak, en gee vrygewig vir behoeftiges (vers 20). Sy praat met wysheid omdat sy die Here dien (Ps 111:10) en gee leiding met liefde. Die praktiese uitvoering van haar verantwoordelikhede behels toesighouding en ywer (sy is nie lui nie) (vers 27). In die erkenning vir wat sy doen, hoor ons hoe belangrik die geestelike en emosionele aspekte van `n verantwoordelike gemeenskaplewe is: Haar kinders prys haar, haar man bewonder haar (vers 28). Verantwoordelikheid vra erkenning en aanmoediging. Die maatstaf vir openbare en gemeenskapserkenning is diens aan die Here: as sy die Here dien, dan verdien `n vrou om geprys te word (vers 30). Só onderlê dié waardes `n dienende samelewing.

God as Vader en sy geloofsgesin

In die Bybel beskryf die beeld van die familie die struktuur van die samelewing en gemeenskap. In dié familie speel die vader `n belangrike rol. Oor hoe die Bybel sê `n vader of ouer behoort op te tree, is die beskrywing van die deugsame vrou in Spreuke 31 nie genoegsaam nie. Geen mens dien as ideale voorbeeld wat nagevolg moet word nie. Vir die Bybel is God self die “eintlike” Vader. Sy voorbeeld wys hoe ons moet optree en wat versorgende verantwoordelikheid behels. Hy is die volmaakte hemelse Vader (Matt 5:48) wat vir ons alles gee wat ons nodig het (Matt 6:33). Daarom kan ons ook vir ons families, gemeenskap en samelewing sorg. God, ons Vader in die hemel, gee goeie gawes aan wie dit van Hom vra (Matt 7:11); Hy gee die beste gawe, die Heilige Gees, sodat ons Hom kan ken en dien (Luk 11:13); Hy bewys sy oorvloedige liefde aan ons deur ons sy kinders te noem (1 Joh 3:1); Hy dissiplineer dié wat Hy liefhet (Spr 3:12), tot ons eie beswil om in sy heiligheid te mag deel (Heb 12:10).

Christen ouers en `n Bybelse verhaal

Hieruit is dit duidelik dat christen-ouers naby die Here moet lewe en die waardes vanuit die intieme verhouding met die Here, aan hul kinders oordra en voorleef. Ons verantwoordelikheid tot versorging van ons families, gemeenskap en samelewing, sluit `n totale lewe in, nie net materiële dinge nie. Hierin misluk talle ouers – selfs hulle wat `n ernstige en intieme geloofsverhouding met die Here het. Die Bybel vertel in 1 Samuel 1-3 die verhaal van sodanige ouer; Eli, die priester in die Jerusalem tempel, met sy seuns Hofni en Pinehas.

Eli was in die gemeenskap bekend as gelowige man wat die Here gedien het. Maar beide as ouer en as leier in die tempel, het hy nagelaat om reg te stel of verantwoordelikheid te neem vir wat sy seuns gedoen het. Hulle taak (verantwoordelikheid) was om toe te sien dat die Israeliete wat by die tempel kom aanbid, volgens Joodse offer-voorskrifte handel. In plaas daarvan dat hulle die Here getrou gedien het deur die volk te help om die Here te aanbid, het hulle hul posisie misbruik en die aanbidders veronreg. Hulle het die offers onteer met seksuele immoraliteit (1 Sam 2:12-17, 22). Daaroor het God Samuel aangespreek. God is die Vader wat dissiplineer wie Hy liefhet, sodat hulle in sy heiligheid mag deel. In 1 Samuel 2:29 vra Hy: Waarom verag julle my diereoffer en my graanoffer waarvoor Ek voorskrifte in my woonplek gegee het? En waarom ag jy jou seuns belangriker as vir My, deurdat julle julle vet maak met die beste uit al die offers van my volk Israel?
Toegepas op ons lewe

Uit God se vraag aan Eli word dit meteens duidelik wát ons prioriteite behoort te wees. Niks, nie eers ons kinders, is belangriker as God nie. Om te deel in God se heiligheid, is die primêre doelwit van menslike lewe en bestaan. Daarom is ons verantwoordelikheid alleen maar om God te eer en te dien. Ons moet dit uitleef en aan ons kinders leer. Die inhoud van ons geestelike en emosionele verantwoordelikheid is om God te dien. Morele en etiese verantwoordelikheid begin deur ons kennis van God; om Hom as hemelse Vader te vertrou en te gehoorsaam.

Die gemeenskap waarvan ons en ons kinders deel is, behoort soos die deugsame vrou (Spr. 31), die nood om ons raak te sien, en te ondersteun waar daar nood is. Ons samelewing moet leer om mense deur God se oë te sien, as sy waardige verteenwoordigers. Kennis van en diens aan God, is die wese van ‘n verantwoordelike lewe.

Eddie Orsmond (NGK) – (verwerk uit die vorige Heartlines reeks oor waardes)
5(a) Deernis

Skriflesing: Lukas 9: 10 – 17

Vers 16 & 17 “Daarna het Hy die vyf brode en twee visse geneem, na die hemel opgekyk en die seën gevra. Toe breek Hy dit en gee dit vir die dissipels om aan die mense voor te sit. Almal het geëet en genoeg gekry.”

Inleiding

Die wonderwerke van Jesus was ‘n demonstrasie van geestelike krag wat bewys het dat Hy God is. Maar terselfdertyd was al die wonderwerke van Jesus verbind aan ‘n uitdrukking van deernis - om ook God se hart van deernis aan ons te openbaar.

Byvoorbeeld:

1. Die wonderwerke van genesing het deernis betoon aan hulle wat siek was.

2. Die wonderwerke van opstanding het deernis betoon aan hulle wat oor die dood van ‘n geliefde getreur het.

3. Die wonderwerke van duiweluitdrywing het deernis betoon aan hulle wat geteister was.

Selfs die wonderwerk van die vermeerdering van die brode en visse het deernis betoon aan hulle wat honger was. Dit was slegs één maaltyd in één dag, maar God gee om en sorg.

Jy sal nooit die krag van Christus kan skei van die deernis van Christus nie, want hulle vorm dwarsdeur Sy bediening ‘n hegte eenheid/vennootskap.

God se krag deur deernis
Ons weet dat God kragtig is, ons ken ook Sy deernis – ons kan maar net na Jesus kyk en sien dat:

1. Hy verstaan menslike nood.

2. Hy verstaan menslike pyn.

3. Hy verstaan menslike lyding en Hy gee om.

Jesus ontmoet die skare – vers 11-12

Hoekom was hulle daar?

Hoekom het hulle hulle daarheen gehaas?

Johannes verklaar dit aan ons, “... omdat hulle die wondertekens gesien het wat Hy aan die siekes gedoen het.”

1. Dit het alles gegaan oor genesing.

2. Hulle het teruggekom vir nog wonderwerke en nog gunste.

3. Hulle wou nog en nog genesings hê.

4. Hulle het gekom vir hulle eie welstand.

.... En toe word hulle honger!

Christus reageer op die nood

Jy weet, jy sou nie snaaks gedink het van Jesus as Hy bloot sou sê: “ Haai, dis nie my probleem nie, kom ons klim in die boot en gaan weg.” Jy sou dit tog verstaan het, wel ek sou!

MAAR...

1. Hy het soveel deernis, betrokkenheid en empatie met hulle gehad.

2. Dit is hoe God se hart is, Hy het hulle verwelkom.

3. Hy het hulle ontvang, Sy arms vir hulle oopgemaak en hulle ingeneem.

4. Hy het vir hulle kos gegee.

Die dissipels het nie omgegee vir die honger skare nie.

Vers 12: Toe die son begin sak, kom die twaalf na Hom toe en sê: ”Stuur die mense weg ...”

Maar Jesus het vir die skare omgegee:

HY HET DEERNIS GEHAD

Hy het dit in Sy binneste gevoel – dit het Sy maag laat draai en Hom seergemaak.

Hy het deernis met hulle in hulle nood gehad en hulle gevoed.

· Dit is die deernis van God

· Hy is besorg oor ons fisiese welstand

· Hy gee om vir ons in ons lyding

· Meer nog – Hy gee om vir ons onsterflike siele

Die hele boodskap van die Vermeerdering van die Brode is medelye.

Samevatting:

As Christene moet ons die voorbeeld stel

Die wêreld het dit nodig om te sien dat ons dieselfde deernis het

· Ons behoort mense se moegheid te verstaan

· Ons behoort mense sy lyding te vertstaan

· Ons behoort mense met deernis te hê
As jy Jesus Christus se verteenwoordiger wil wees, as jy aan Christus behoort, behoort jy te doen wat Hy sou doen!

Tommy Solomons (Rynse Kerk)
5(b) Verdere gedagtes: deernis
Skrifgedeeltes: Matteus 9:36; 14:14; 15:32; 18:27; 20:34; Markus 1:40-41; Lukas 7:12-14; 10:33-34; 15:20

“Moet my tog net nie jammer kry nie!”

In die volksmond het dit nou al ‘n negatiewe ding geword om te sê dat jy iemand jammer kry. Om iemand jammer te kry, word so maklik geassossieer met ‘n meerderwaardige houding wat iemand anders se menswaardigheid beledig. Wanneer ‘n mens ‘n krisis beleef, kan jy so maklik hulp en ondersteuning weier, net sodat ander mense nie op jou moet neerkyk met daardie vernederende uitdrukking van bejammering nie. Elke mens begeer om deur sy medemens aanvaar, liefgehê en versorg te word in ‘n tyd van nood, maar nie op só ‘n wyse dat dit jou menswees verskraal tot ‘n bejammerenswaardige slagoffer van jou omstandighede nie. In ‘n tyd van individualisme, waarin mense graag wil voordoen dat hulle nie interafhanklik van mekaar is nie en dat hulle onafhanklik op hulle eie voete kan staan, sal ons dikwels eerder broodnodige hulp weier, as om jammer gekry te word.

Stigma

Veral met ‘n siekte soos HIV/VIGS waaraan daar nog steeds ‘n baie negatiewe stigma kleef, is mense baie sensitief daarvoor om nie soos iemand met ‘n aansteeklike siekte hanteer te word nie, maar as ‘n mens met waardigheid. Gevolglik weet ‘n mens nie altyd hoe om jou meegevoel te toon teenoor mense se nood nie. Die maklikste oplossing: gooi geld na die probleem. Deur geld te gee vir byvoorbeeld VIGS-organisasies, kan ons ons gewete sus dat ons iets doen aan die saak, en hoef ons nie die tameletjie van hoe om meegevoel te betoon aan mense wat HIV/VIGS het, in die gesig te staar nie.

Baie van ons leef in ‘n welvarende wêreld van besigheid en sukses, waar HIV/VIGS net ‘n rede is om elke dan en wan ‘n fondsinsamlingsfunksie by te woon en ‘n manier is vir die maatskappy om belastingvoordele te kry. HIV/VIGS, in híérdie wêreld, is nié ‘n dodelike siekte wat mense se lewens intens raak en wat ons almal diep affekteer nie. HIV/VIGS het nie ‘n gesig nie. Dit is ‘n jammerlike situasie wat ons kan oplos deur ander mense te betaal om daaraan aandag te gee. Om self betrokke te raak by iemand met HIV/VIGS, is nie ‘n opsie nie.

Jesus se jammer kry is anders

In die Bybel, as Jesus mense jammer kry, of as Jesus ‘n gelykenis vertel om God se meegevoel met mense te verduidelik, dan lyk dit egter anders. Die woord wat gebruik word om Jesus se meegevoel te verduidelik, beteken dat jou ingewande op ‘n knop draai soos wat jy innig geroer word deur die ander persoon se nood. Hier is geen meerderwaardige bejammering of oppervlakkige simpatie-toning ter sprake nie. Jesus se binneste word omgedolwe deur die ware empatie en meegevoel wat Hy vir mense het.

Jesus beweeg nader en raak aan

Jesus se innige meegevoel gaan ook telkens daarin oor dat Hy nader beweeg en mense aanraak. Selfs die melaatses, wat dieselfde stigma in daardie tyd beleef het as mense met HIV/VIGS vandag, word deur Jesus aangeraak. Jesus kry nie mense jammer op ‘n afstand nie. Jesus se ware empatie vir hierdie mense se swaarkry en pyn noop Hom om nader te beweeg en persoonlike, fisiese kontak met hulle te maak.

Om te sien

Ons lees telkens ook dat Jesus, wanneer Hy die mense in nood gesien het, Hy hulle altyd innig jammer gekry en nader aan hulle beweeg het. Om iemand in die gesig te staar wat werklike nood belewe, is heeltemal anders as om statistieke van die probleem in die koerant te lees. Eers wanneer ons mense in die oë kyk wat byvoorbeeld HIV positief is, sal ons besef hoe hierdie pandemie ons ook affekteer. Eers wanneer ons nie meer net die getalle en syfers hoor nie, maar die mense raaksien wat deur hierdie siekte geraak word, sal ons innige meegevoel vir hulle kry, nader beweeg en mense aanraak met egte empatie.

Meegevoel ten spyte van …

Om mense raak te sien en hulle innig jammer te kry, beteken egter nie dat hulle ewe skielik foutloos in jou oë raak nie. Baie keer voel dit vir ‘n mens of sekere mense in jóú oë dit nie verdien om gehelp te word nie. Dis soms/dikwels ‘n stadige en moeilike ontdekking dat innige meegevoel vir iemand se nood, beteken om verby mense se tekortkominge te kyk. Die feit dat iemand nie ons hulp verdien nie, beteken nie dat hulle nie ons hulp nodig het nie.

Ons soek verskonings om nie empatie te toon nie

Die maklikste manier om ons apatie teenoor ons medemens te regverdig, is om net hulle foute raak te sien en op grond daarvan te besluit dat hulle nie ons hulp waardig is nie. Ware empatie beteken egter om nie te fokus op iemand se verkeerde dade nie, maar om hulle diepste nood raak te sien en om só innig deur daardie nood beweeg te word, dat jy nie anders kan as om nader te beweeg en die persoon aan te raak nie. Apatie sien mense se foute raak en gebruik dit as ‘n verskoning om op ‘n afstand te bly, maar empatie sien mense se pyn raak en word daardeur gedring om by mense betrokke te raak!

Is dit onmoontlik?

Is dit onmoontlik vir ons mense om soveel empatie met hul medemens te betoon? Is ons so selfsugtig, selfgesentreerd en individualisties, dat ons telkens net ander se foute gaan raaksien en apaties op ‘n afstand gaan bly staan?

Ja, dit is onmoontlik vir ons mense om ware empatie met ons medemens te betoon, maar nie vir God nie. God is ons Vader en ons is die verlore kinders. God sien ons raak wanneer ons nog ver aangeloop kom; God kry ons innig jammer en kom na ons toe aangehardloop, omhels ons en soen ons.

Nie vir God nie!

En daarom is dit ook nie vir ons onmoontlik om empatie te betoon nie, want God het oneindige empatie vir ons. Omdat God ons innig jammer kry, kan ons ook ons medemens innig jammer kry. 1 Johannes 4:19 sê: Ons het lief, omdat God ons eerste liefgehad het. Al is ons selfsugtig, gevoelloos en apaties, is dit God wat ware meegevoel en empatie vir ons medemens in ons wakker maak, omdat dít is hoe God ons liefhet. Al verdien óns hoegenaamd nie God se meegevoel en empatie nie, kyk God verby ons foute, sien God ons nood raak, en kom God na ons toe aangehardloop om ons te omhels en te soen. Hoe kan ons enigsins anders optree teenoor ons medemens, as dit is hoe God teenoor ons optree?

Tinus van Zyl (Jnr) – (NGK) – (verwerk uit vorige Heartlines reeks oor waardes)
6(a) Volharding

Skriflesing: Nehemia 5:5-16; 2 Konings 2:1-12;Markus 9: 2-9
Heartlines het altyd gefokus op inspirerende en (herowerende) waardes. Indien daar nie ‘n verlies aan waardes was nie, sou daar nie so ‘n dringende behoefte gewees het aan die terugkeer daarvan nie. In ons gemeenskappe vandag word die verlies aan waardes gereflekteer in die politiek, in besigheid, op die sportveld en, hartseer genoeg, ook in die kerk. Deur hierdie sake op die agenda te plaas eerder as om dit te ontken, maak die deur oop vir debat waar hierdie, sowel as ander sake, bespreek kan word.

Volharding voorveronderstel ‘n reis wat jy reeds onderneem het om op te gaan. Die verlangde begeleidende plan van aksie is om te volhard en deur te druk al is jy moeg en in die versoeking om op te hou. Apartheid self was in stand gehou deur die uiterste ywer en volharding. Gevolglik was die keuse vir studies, woongebiede en werksgeleenthede beperk. Die kerk, aan die ander kant, was toegewyd om te bid vir die val van hierdie onregverdige regering. Met die daarstelling van ons nuwe demokrasie en nuutgevonde vryheid, het keuses vinnig meer geword. Terwyl ons dit kan vier, is daar agteruitgang wat insluip. Dit is asof ons gemeenskap nie hierdie nuutgevonde vryheid kan hanteer nie. Dit is jammer dat baie van die prominente kerkleiers vir ons verlore is, omdat hulle nou deel in die portale van die regering en die gange van mag.

Die smagting na mag deur die mense, vir die mense en saam met die mense eggo nou as ‘n leë belofte. Nuutverkose politici is vinnig met beloftes maar stadig met dienslewering. Selfverryking en korrupsie is aan die orde van die dag. Suid-Afrika, die één baken van hoop in ‘n andersins vinnig-afwaartse-glyende-spiraal-res–van-Afrika, loop die gevaar om prominensie te verkry as ‘n land met toenemende kurrupsie en gevolglik afnemende beleggersvertroue. In al hierdie dinge is die stem van die kerk verstommend stil. As kerkleiers en dominees voor hulle mense staan, kan hulle met reg vra:” Kan ek dié persoon glo en hom volg?”

‘n Verslaggewer het ‘n bouperseel besoek en aan die werkers gevra wat hulle doen. Die antwoorde was: “ek lê bakstene” en “ek doen die elektrisiteit” en “ek lê die pype”. ‘n Ander werker se reaksie was: “ek bou ‘n katedraal”. Hy het die breër prentjie gesien. Wat is ons breër prentjie? Om deel te neem aan die missie van die kerk om al God se kinders terug te kry, om meelewende Christene te wees en om die koninkryk van God te bou. Ons kan die voorbeeld van die dissipels volg tydens die Verheerliking van Jesus. Hulle het opgekyk, afgekyk en weer gekyk.

Oor die laaste paar weke, maande en jare het baie prominente individue deur hulle dade hulle eie maar ook die kerk, se reputasie geskaad as gevolg van seksuele indiskressie, korrupsie of geldverduistering. Hierdie Christene het vir ‘n oomblik hul oog afgehaal van Jesus en geval vir versoekings. Dit is ‘n hartseer dag as so iets gebeur. Nie alleen vir hulself nie, maar ook vir die kerk as geheel. Dit is ‘n gebrek aan volharding en ‘n terugslag vir die saak van alle Christene.

In Nehemia se stryd om die muur van Jerusalem herbou te kry, het hy ‘n groot uitdaging in die gesig gestaar, en dit is om die mense gemotiveer en toegewyd aan hul taak te kry. In Nehemia 5:15-16 sê hy “... uit eerbied vir God ... (het) ek my volle gewig ingegooi by die werk aan die muur”. Hy het sy taak en missie voortdurend in gedagte gehou. Ten spyte van groeiende teenkanting het Nehemia volgehou met sy taak totdat die mure herbou, die deure ingesit en die hekwagters en sangers aangestel was.

Ons is ook besig om die mure van demokrasie, moraliteit en gelykheid te bou ten spyte van groeiende individualisme met sy wantroue, sekularisasie en onverdraagsaamheid tussen rasse. En ja, ons verlang na en bid vir die kerk om die advokaat vir vrede en geregtigheid te wees.

Ons teks in die Markusevangelie fokus op een van die hoogtepunte van Jesus se lewe. Ses dae na Petrus se belydenis te Sesarea-Filippi, het Jesus drie van sy dissipels - Petrus, Jakobus en Johannes – geneem om op die berg te gaan bid. (Heel waarskynlik Hermon, wat 230 m hoog is en so 22km vanaf Sesarea-Filippi). Hulle het tot op die kruin van die berg geklim. Die afstand, vermoeiing en die tyd van die dag, sowel as die toenemende donker, het die dissipels vaak gemaak terwyl Jesus gaan bid het. Skielik het sy voorkoms voor hulle oë verander. Hy was in ‘n verheerlikte toestand. Die Griekse woord beteken meer letterlik “n metamorfose”, wat die radikale verandering beskryf: die blinkwit van sy klere en helderheid van die glans van sy teenwoordigheid. Die dissipels het ook vir Moses en Elia gesien en hulle was verskrik. Wat is so merkwaardig aan hierdie storie?

1. Eerstens: die Verheerliking is ‘n teken van God se goedkeuring van die bediening van Jesus.

Die verheerliking op die berg was Markus se manier om die bediening van Jesus te bevestig en om te sê dat God Jesus se verstaan van die bediening goedkeur. Dit was God se seën op Jesus se lewe en werk. Moses, die grootste wetgewer, asook Elia, die grootste profeet, verskyn saam met Jesus. God se stem uit die wolk bevestig: “Dit is my geliefde Seun. Luister na Hom.” Terwyl Moses en Elia dienaars genoem word, word Jesus “my geliefde Seun” genoem. Dit was ook ‘n wolk wat vir Israel die simbool was van die teenwoordigheid van God.

Die boodskap aan die Jode was duidelik. Hier is een wat groter as Moses en groter as Elia is. Die dissipels het dit waarskynlik nie heeltemal verstaan nie, maar hierdie was ‘n bevestiging dat Jesus geen gewone persoon was nie. Hierdie mistieke visioen was ‘n bevestiging van Sy bediening.

2. Die verheerliking het gedien as ‘n bemoediging vir Jesus se dissipels.

Soos altyd, sou die dissipels eers later verstaan wat hulle op die berg ervaar het. Petrus (2 Pet 1:17-18) getuig later: “Hy het van God die Vader eer en heerlikheid ontvang toe die Allerhoogste Majesteit gesê het: Dit is my geliefde Seun oor wie Ek My verheug. Die stem uit die hemel het ons self gehoor toe ons saam met Hom op die heilige berg was.” Die bergtop-ervaring was vir die dissipels ’n bevestiging van wie Jesus was. Hier bevestig God dat die werk en bediening van Jesus inderdaad dit was wat God vir Hom beplan het. Hierdie visie het hulle gehelp om diepgaande en waarlik die bediening van Jesus te verstaan, ten spyte van die feit dat hulle die volle betekenis daarvan eers ná die opstanding sou verstaan.

3. Wat beteken hierdie vreemde storie vir ons vandag?

Is daar ‘n boodskap wat ons hieruit kan haal om ons te help op ons spirituele reis? Hierdie storie herinner ons:

 i. Om op te kyk. Soos wat die dissipels opgekyk het na Jesus tydens sy Verheerliking, moet ons ook opkyk om spiritueel gevoed en versterk te word. Ons laste, nood, hoop, begeertes en stryd is dikwels te swaar om alleen te dra, en dan begin ons na bronne buite onsself soek. Sommige begin drank en dwelms gebruik as ontvlugting. Ons skrifgedeelte herinner ons daaraan om op te kyk vir hulp. Jesus self het opgekyk – Hy het na ‘n hoë berg gegaan om te bid. Hy sonder hom deurgaans af van die dissipels en van die skare om te mediteer en te bid. As Jesus dit nodig gevind het om stil te word, weg van die besige lewe, wie is ons dat ons kan aangaan sonder stiltetyd in ons lewe?

ii. Om af te kyk. Die dissipels het so ‘n betekenisvolle ervaring op die berg gehad dat hulle dit dadelik wou vasvang. Hulle was in die versoeking om die wonderlike ervaring permanent te maak. Daarom sê Petrus, ”Rabbi, dit is goed dat ons hier is. Laat ons drie hutte bou”, bedoelende – dis so wonderlik, ons het nog nooit so iets ervaar nie, kom ons maak dit permanent. Hy wou vashou aan die ervaring, dit preserveer en dit op ‘n manier onsterflik maak.

Jy mag dalk ‘n ontmoetingsplek of spesiale ervaring met God onthou, en jy mag dalk daaraan vasklou sodat jy al jou spirituele belewenisse daaraan kan meet. Daar is altyd die vesoeking om te stop en ‘n “hut te bou” sodat jy daar kan vertoef en jou belewing van God kan uitrek.

Jesus daag sy dissipels uit om “af te kyk” na die vallei en die nood van mense raak te sien, asook nuwe bedieningsmoontlikhede en nuwe maniere om God te ontmoet. Hy verwys na die vader wat sy seun, wat aan epilepsie gely het, na die dissipels gebring het sonder dat hulle hom kon genees. Jesus herinner hulle dat hulle nie net kan mediteer nie, maar dat daar ‘n tyd kom om op te staan, van die berg af te gaan en mense te gaan bedien.

Ons leer om te gee, te deel, te help en uit te reik. Carl Niehaus blameer apartheid vir sy sondes. Terwyl apartheid baie verkeerd was, kan ons nie die verlede verander nie. Maar ons kan verantwoordelikheid neem vir die toekoms.

iii. Ons moet opkyk, afkyk en dan weer kyk.

Die Verheerliking was inderdaad ‘n skrikwekkende ervaring vir die dissipels. Om te weet dat net Jesus daar is en om dan skielik nog twee figure te sien, moes hulle laat skrik het. Die stem uit die wolk en die gesig van Moses en Elia het hulle verskrik gelaat. En toe hulle weer kyk, “sien hulle niemand meer nie, net Jesus alleen”. Dit is die sentrale stukrag van die Nuwe Testament se getuienis. Jesus is die fokus van God se openbaring aan ons. Sy verheerliking bevestig dat hy die Seun van God was. Ons fokus is nie bloot op die reëls en regulasies van die lewe of die profetiese woorde van Elia nie, maar op die sentraliteit van Jesus as God se manier van verlossing en lewe. Daar is tye wat dit nodig is om reëls en gebooie te hoor soos vergewe, moenie sondig nie, moenie toesmeer nie en wees lief vir. Ander kere is dit vir ons nodig om die revolusionêre woorde te hoor van uitdaging en verandering.

Ons hier in Suid-Afrika gaan deur ‘n tyd van onbekende kulturele verandering. Dit sal goed wees as ons deurgaans gaan evalueer wie ons as kerk is en op watter manier ons die beste uitdrukking kan gee aan ons geloof en ons aanbidding. Met Jesus Christus as ons sentrale fokus, kyk ons weer na sy lewe, dood, opstanding en hemelvaart asook na Sy woorde van troos, ondersteuning, bemoediging, hoop, vergifnis en verlossing. Wanneer ons op Jesus fokus as die Here van ons lewe, rig hy ons sodat ons reg kan leef.

As ons weer kyk na die teenwoordigheid van die Opgestane Heer, het ons die versekering dat, ongeag wat ons doen of waar ons gaan of wat ons nood, las of uitdaging is, Jesus voor ons sal uitgaan om rigting te gee, te troos, uit te daag en ons te onderhou. Ons kan vorentoe beweeg met die oortuiging dat as ons opkyk, afkyk en weer kyk, die verheerlikte Jesus ons sal lei tot die volheid van ons lewe.

Nou is die tyd dat ons moet volhard in die verkryging van ‘n spiritualiteit wat nodig is vir ons roeping as Christene – innerlik sterk, sodat ons die uiterlike eise die hoof kan bied!

Bruce Theron (Kongregasionalistiese Kerk)

6(b) Verdere gedagtes: Volharding/Deursettingsvermoë

Skrifgedeelte: Genesis 37:1-11

'n Jong man vol drome

In Genesis 37 lees ons van 'n jong man wat verskeie drome gedroom het. Elkeen van hierdie jong man Josef, se drome, het met die toekoms te make gehad. En sy drome het oor dieselfde saak gegaan: Josef, die agterkleinkind van die aartsvader Abraham, is gebore om 'n leier te wees, en selfs sy eie familie sou hulself aan dié leierskap moes onderwerp.

Josef besluit om sy drome met sy broers te deel, wat nie so 'n goeie plan blyk te gewees het nie, aangesien hulle jaloers op hom was en nie baie van hom gehou het nie. Die skrywer van Genesis vertel vir ons dat hulle, nadat hy die drome vir hulle vertel het, hom net nog meer gehaat het. Hulle was só jaloers op sy selfvertroue en drome, dat hulle 'n slim plan uitgewerk het, gemaak het asof hy gesterf het, en hom daarna as slaaf verkoop het aan handelaars wat op pad was na Egipte toe.

Hindernis op hindernis

Ons ken die verdere verloop van die verhaal - hoedat hy in Potifar se huishouding opgang gemaak het. Maar net toe dit begin lyk of sy loopbaan besig was om momentum te kry, sy selfvertroue besig was om te herstel en hy 'n gesonde lewe begin leef het, tref die teenspoed hom 'n tweede keer.

Potifar se vrou het gesien dat Josef baie aantreklik was en het probeer om hom te verlei. Dit het ongelukkig nie gewerk nie aangesien hy aan sy oortuigings bly vashou het. Die gevolg was dat sy hom van verkragting by haar man aangekla het. En vir 'n tweede keer is hy onregverdig behandel deur dié mense wat die mag in die hand gehad het. Hy eindig in die tronk en sit daar vir 'n baie lang tyd.

Droomvernietigers

Ons ken dié soort ervaring - struikelblokke wat in die pad staan na die vervulling van ons drome. As Suid-Afrikaners kan ons 'n lang lys van hierdie struikelblokke opnoem: werkloosheid, HIV/VIGS, onderwys, opvoedings-probleme, misdaad, geweld en korrupsie.

Die vraag is: Wat is daar wat in die pad staan van die vervulling van jóú drome? En kan daar enigiets aan gedoen word?

Want, uit ervaring weet ons dat dié tipe hindernisse nie net drome vernietig nie, maar maklik die lewe in 'n sinlose geploeter kan verander. En wanneer ons sin verloor het, is ons energie en motivering om iets te doen, gewoonlik ook verlore.

Josef se deursettingsvermoë

In dié verband kan ons dalk juis by Josef gaan kers opsteek. Ons is nie seker hoe lank dit vir Josef geneem het om saam met die slawehandelaars in Egipte aan te kom nie, en ons weet nie hoe lank hy as dienskneg vir Potifar se vrou gewerk het nie. Wat ons wel weet, is dat hy geruime tyd in die gevangenis was en dat 'n tronk in daardie dae geen grap was nie. Dit was 'n plek vol siektes en uiters haglike lewensomstandighede. Josef het dus alle rede gehad om in totale wanhoop te verval. Om die waarheid te sê, dié omstandighede het 'n hele paar jaar geduur.

Maar uiteindelik, op die ouderdom van 30 jaar, 13 jaar nadat hy as slaaf verkoop is, het Josef die soet smaak van verlossing ervaar. Deur 'n wonderbare sameloop van omstandighede, bevind hy homself voor die Farao en kry hy kans om sy vermoë om drome uit te lê, vir almal te illustreer.

Die feit is, en dit is waar 'n mens besondere respek vir Josef ontwikkel, is dat hy in al die jare wat hy in die gevangenis was, nie opgehou het om vir God te eer nie. En dit het duidelik geraak in die manier waarop hy teenoor sy medemens opgetree en hulle gedien het. In kort: sy deursettingsvermoë het al die verskil gemaak.

Trouens, die Farao was so beïndruk dat hy vir Josef tweede in bevel van sy hof gemaak het, en aan hom al die administratiewe mag in sy ganse ryk toevertrou het. Dit was veral belangrik in die lig van die hongersnood wat aan die kom was. En dan lees ons hoedat Josef se eie familie, soos wat hy gedroom het, uiteindelik na Egipte toe kom om kos te koop. En dan is dit niemand anders as Josef wat vir hulle sorg nie!

God se krag agter Josef se deursettingsvermoë

Die belangrike vraag is egter: Wat sit ágter dié optrede van Josef? Wat het dit moontlik gemaak? En dit is hier waar ons tot die verrassende besef kom: dit was danksy die lewende God dat Josef dit kon regkry. Reeds die drome wat Josef gehad het, was God-gegewe. Hulle was nie maar net sy eie tiener-ambisies nie, hy was op daardie stadium maar 'n skamele 17 jaar oud. Gód het vir hom 'n visie van sy toekoms as gesiene leier gegee.

Op 'n betekenisvolle manier het God vir Josef laat verstaan hoedat sy verlossingswerk deur al sy terugslae 'n werklikheid geword het. En hoedat Josef se deursettingsvermoë bygedra het tot God se verlossingsplan.

Wat droom jý?

Die vraag waarby dit óns bring, is: Watter drome het God in jóú hart geplaas? Hoe wil Hy vir jou deel maak van sý verhaal met die mens?

Want, sulke drome kan ongelooflik kragtig wees. Hulle gee vir ons 'n doelgerigtheid en hoop in die lewe, iets om voor te leef. Net soos Josef, bly vashou daaraan dat 'n beter lewe moontlik is, dat ons met hoop kan en moet leef. Hieruit leer ons dat deursettingsvermoë nie alleen vir óns verlossing bring nie, maar soos wat met Josef die geval was, ook vir ander.

Ons land se storie

Was dit nie vir die deursettingsvermoë van baie mans en vroue te midde van moeilike omstandighede nie, sou demokrasie nooit 'n werklikheid in ons land geword het nie. Alhoewel daar baie mense was wat geweld as die antwoord gesien het, was dit die eindelose pogings van soveel persone wat aan nie-gewelddadige protesoptogte deelgeneem het, wat onderhandel het en wat gebid het, wat dit moontlik gemaak het dat ons sonder ernstige bloedvergieting die oorgang na ‘n demokrasie kon maak.

Dit was Nelson Mandela se grootmoedige bereidheid om te vergewe, soos Josef sy broers vergewe het, wat die geleentheid geskep het vir jare se deursettingsvermoë wat ook die fondament vir die toekoms gelê het. Kom ons vra onsself vir 'n oomblik af: Waar sou ons in ons land gewees het, was dit nie vir dié deursettingsvermoë nie?

Die dieper krag

Maar belangriker as dit, vir die Christen - deursettingsvermoë is nie geleë in ons persoonlike krag of vermoë om uit te hou nie, omdat ons almal maar swak is en dikwels foute maak. Dit is ook nie geleë in ons families of vriendskappe nie, aangesien families kan sterf, vriendskappe verbreek kan word en sommige ons selfs kan verraai.

Deursettingsvermoë is slegs moontlik op grond van ons hoop in God. Gedurende al die jare wat Josef gely het, het Josef bly glo dat God se doel vir hom waar en goed was en daarom het hy vasgebyt, deurgedruk.

As Christene het ons nog 'n groter rede om vas te byt en aan te hou, en dit is omdat ons eintlike hoop in Christus geleë is op grond van wat Hy vir ons aan die kruis gedoen het. Dit was Christus wat die hindernisse van verraad en die dood oorwin het wat dit ook vir óns moontlik maak om daaraan te bly vashou, dat daar geen hindernis op ons pad is wat nie oorwin kan word nie; geen struikelblok wat nie oorkom kan word nie. Of dit nou iets is wat ons self gedoen het, of iets wat aan ons gedoen is.

Geen maklike oplossing

Wat ons wel in gedagte moet hou, is dat daar ongelukkig nie 'n sogenaamde "quick-fix" manier is waarop Christus se oorwinning oor sonde en dood in ons lewe werk nie. Verlossing neem ons dikwels op 'n pynvolle reis deur slegte ervarings van trauma, verlies, hartseer en moeilike tye. Wat wel belangrik is, is die manier waarop ons dié hindernisse hanteer. Want ons optrede kan 'n kragtige stuk getuienis wees waardeur Christus se krag om te oorwin, sigbaar raak waar die menslike oog slegs wanhoop sien.

Ons geloof in Christus is geanker in die feit dat Hy ter wille van ons, deursettingsvermoë gehad het. Soveel so dat Hy met sy eie lewe daarvoor betaal het.

Ian Nell (NGK) – (verwerk uit vorige Heartlines reeks oor waardes)

7. Aanvaarding

Skrifgedeeltes: Efesiërs 2:11-22; Lukas 15:1,2,11-32; Filemon 1:1-25

Etikettering beteken eintlik uitsluiting!

Henri Nouwen skryf is sy boek, The way of the heart, dat ons mense onbewustelik in kategorieë van goed, minder goed en sleg plaas. Só word ons medelye en liefde erg beperk. Dink vir ’n oomblik aan die kategorieë van skeiding in ons samelewing. Laat ons eerlik wees: hierdie skeiding beteken ook dikwels uitsluiting (eksklusiwiteit). Soren Kierkegaard het tereg gesê: Sodra jy my etiketteer, het jy my uitgeskakel.

Neem byvoorbeeld net die kwessie van rasseskeiding. Hoeveel agterdog word daar nie steeds in ons samelewing teenoor ander aangetref nie? Hoe óns andersheid en ánder se andersheid, daartoe lei dat ons mekaar uitsluit.

Ekonomiese klassifikasie is aan die orde van die dag. David S. Landes, professor in ekonomie en geskiedenis skryf: Hierdie wêreld is in drie groepe nasies verdeel: die wat ’n klomp geld spandeer om gewig te verloor; die nasies waar mense eet om te lewe en die nasies waar mense nie weet waar hulle volgende maaltyd vandaan gaan kom nie. Die bekende ekonoom, John Kenneth Galbraith skryf: Meer mense in die VSA gaan aan te veel kos dood as aan te min!

Hoewel All Media and Product Survey in 2005 aangedui het dat die inkomstegaping tussen swart (swart, bruin en Indiërs) en wit in Suid-Afrika verklein, is die gaping steeds skrikwekkend groot.
Dit lei ook tot sosiale skeiding. Rykes meng met rykes, en armes met armes. Snobs meng met snobs, en common mense met common mense. Soms dra jy ’n etiket weens die plek waar jy woon. Sommige woon teen die bult en ander in die onderdorp!

Skeiding tussen mense, in watter vorm ook al, lei tot die kanker van uitsluiting, wat juis die teenoorgestelde van egte aanvaarding is.

Hoe lyk die kerk?

Ongelukkig moet ons ook tot ons skande erken dat die kerk dikwels deel van die probleem, eerder as die oplossing is. Aanvaarding van mekaar is dikwels ’n skaars artikel in die kerk. Bram van de Beek skryf: Die kerk van vandag vertoon 'n groot verskil met die Bybel. In plaas van eenheid, sien ons verdeeldheid. In plaas van nuwe verhoudinge, sien ons gebroke verhoudinge. Jy kan jou die verskriklikste ding voorstel ... dit word in die kerk aangetref. Oor wat mense mekaar aangedoen het, kan jy boeke vol skryf. Die wêreld se boeke sou dit nie kon vat nie.

Die plek waar swakkes juis liefde en aanvaarding moet kry, word dikwels die plek waar hulle pyn vererger word. Die plek waar sondaars, verontregtes, uitgestotenes moet tuiskom, omdat daar mense is wat hulle laste sal dra, word dikwels die mees eksklusiewe gemeenskap!

Dink aan die verskeurdheid van die kerk as gevolg van ons beheptheid met ras. Hoeveel verhale van uitsluiting bestaan daar nie!

Dink aan die uitsluiting van vroue in die kerklike lewe. ’n Bekende regsfilosoof het gesê dat die Christelike dogma teenoor vroue een van die redes is waarom sy haarself nie langer ’n Christen kan noem of ’n plek in die kerk het nie. Manlike beelde van God is al hoe meer problematies vir vroue en is dikwels gebruik om die ondergeskikte posisie van vroue in die kerk en die samelewing te regverdig. Hoeveel verhale van diskwalifikasie en uitsluiting op grond van geslag, het nie in die kerk afgespeel nie!

Dink aan die debat oor seksuele oriëntasie in die kerk. In ’n Sondagkoerant van 30 September 2001 skryf iemand dat die kerk sy siel doodgemaak het. Wat hy beleef het, is dat hy as gay persoon onaanvaarbaar in die geloofsgemeenskap was. Toe mense sy seksuele oriëntasie ontdek het, is hy skielik eenkant toe geskuif.

Dink aan die marginalisering van mense wat anders as ons dink. Henry David Thoreau skryf: Die grootste kompliment wat ooit aan my gegee is, was toe iemand vir my gevra het wat ek dink, en toe met aandag na my antwoord geluister het. Hiervan is nie baie sprake in geloofsgemeenskappe nie. Jy is ín of uit. Hoe reageer ons op hulle wat kritiese, soekende vrae het? As jy kritiese vrae begin stel, word jy as ’n radical of ’n moeilikheidmaker beskou. Jy word onmiddellik in ’n kategorie geplaas. Van openheid, verdraagsaamheid en aanvaarding is dikwels min sprake. Ons trek die grense styf rondom onsself. Ons skep vir ons gemaksones sodat net hulle wat soos ons dink, daar inpas. Ruimte vir “vreemde” gedagtes en persone is moeilik, want dit versteur ons gemaksones.

Wat sê die Bybel?

Dwarsdeur die Nuwe Testament word die skeiding tussen mense, en die uitsluiting van mense op grond van sosiale, kulturele en geslagtelike kategorieë, verwerp. Selfs waar mense van mening verskil, moet daar openheid vir mekaar wees (Rom 14:1-6). Aanvaarding van mekaar, ten spyte van verskille, is die basiese waarde wat verkondig word. Dit word begrond in Christus se aanvaarding van ons: Aanvaar mekaar dan, soos Christus julle ook aanvaar het, tot eer van God (Rom 15:7). Verdraagsaamheid, liefde en aanvaarding is deel van die Christelike lewenstyl!

Dit sit egter nie in ons bloed nie. Dit is nié ’n menslike saak nie. ’n Mens kan slegs ander aanvaar as jy geleer het dat Christus jóú aanvaar het. Maar ons moet dit mooi verstaan. Christus is nie ’n blote voorbeeld wat ons moet navolg nie. Christus is die oorsaak van ons nuwe gedrag. Hy het Homself prysgegee sodat ons bevry kon word van die straf van God, en bevry kon word tot ’n nuwe lewe.

Hoe lyk hierdie nuwe lewe wat daagliks vernuwe word?

In hierdie nuwe lewe word radikaal verskillende mense, God se nuwe huishouding. Mense wat uit genade gered is, is mense wat ruimte vir ander maak. Hulle verskuif die grense rondom hulle sodat daar plek is vir ander. Paulus benadruk by verskeie geleenthede dat die tradisionele klasse en groeperings op grond van ras, sosiale en godsdienstige status, nie meer in Christus geld of skeiding behoort te bring nie (1 Kor 12:13; Gal 3:28-29; Kol 3:9,10). Bobby Loubser skryf: Al was hierdie mense Christene, kon hulle nie hulle aggressiewe gesindhede en geweldmentaliteit bedwing nie. Hulle het die gemeente self in groepe verdeel. Ons weet dat die kerk veronderstel is om anders te wees as die wêreld. Maar ongelukkig lyk die kerk … net so haglik soos die samelewing.

In die kerk kies óns nie ons broer of suster nie. God kies hulle vir ons. Dietrich Bonhoeffer skryf treffend: Ons is van mekaar verwyderd deur ’n onoorbrugbare kloof van andersheid en vreemdheid. Al ons pogings om hierdie gaping deur natuurlike assosiasie of emosionele of geestelike eenheid te oorkom, sal hierdeur verhinder word. Slegs wanneer Christus ons aan mekaar verbind, sal ons bymekaar uitkom.

Skerper kan dit nie benadruk word as in Efesiërs 2:11-22 nie. Hoekom het Christus gesterf? Nie net vir ons sonde of sodat ons verlos kan word nie. Christus se dood het juis die dinge wat ons skei, oorbrug. Ons eenheid is die vrug van Jesus se dood (Ef 2:11-22). Op grond van sy versoeningswerk is ons een nuwe mensheid. Daar is net één liggaam en net één Gees, soos daar net één hoop is waartoe God julle geroep het. Daar is net één Here, één geloof, één doop, één God en Vader van almal (Ef 4: 4-6).

Jesus se dood het mense saamgesnoer. Die Gees het hierdie eenheid bewerk (Ef 4:3). Deur hierdie Gees aanbid ons een Vader (Ef 2:18). Die woorde Ons Vader en my kerk is daarom wedersyds uitsluitend. Daarom word ons opgeroep om met beskeidenheid, vriendelikheid, geduld, verdraagsaamheid en vrede te lewe (Ef 4:2,3). Dis geen humanistiese gelykheid nie, maar ’n gelykwaardigheid voor God op grond van die liggaam en bloed van Jesus Christus. Gelowiges moet besef dat hierdie eenheid die dood van die Seun van God gekos het. Wanneer ons hierdie eenheid najaag, eer ons die dood van Christus!

Dit is om mekaar te aanvaar nie op grond van die aangename dinge nie, maar ten spyte van die onaangename dinge en foute. Iemand het gesê: Wat die verkil maak, is nie dat ons met ooreenkomste kan saam leef nie, maar met verskille.

Die brief aan Filemon is ’n praktiese illustrasie van die ingrypendheid van hierdie nuwe waarde. ’n Nuwe soort huishouding kom in die Here (Filemon 1:16) tot stand. In die Naam van die Here word gevra dat ánders opgetree moet word as wat die “wette” van die normale huishouding sou vereis. Die optrede in die nuwe huishouding is om mekaar te aanvaar omdat ons identiteit in Christus verander het. Wat natuurlik is in die oë van mense, word deur die geloof in Christus heeltemal relatief. ’n Slaaf word ’n broer. In die geloof ís daar nie meer klasse en posisies en status nie, maar broederskap, gelykwaardigheid en liefde vir alle mense (Gal 3:26-29; Kol 3:9-10)!

Die brief aan Filemon bevat nie ’n antwoord van Filemon en die gemeente nie. Die brief daag die kerk van vandag egter uit om daarop te antwoord.

Hoe doen ons dit?

As kerk sal ons die sosiale ordes wat die verhoudinge in die kerk vertroebel, krities moet aanspreek. Markus Barth skryf: Wanneer geen spanning gekonfronteer en oorkom word nie, omdat “insiders” of “outsiders” van ’n spesifieke klas of groep lekker en gelukkig saamkom, is die nuwe ding wat God tot stand gebring het, afwesig: die vrede en die een nuwe mensheid deur Christus (The Broken Wall 1959). Geen orde in die samelewing mag die nuwe orde en waardes wat “in die Here” geskep word, nietig verklaar nie.

 * Ons doen dit deur na mekaar te kyk deur die bril van die evangelie wat van ons broers en susters in God se nuwe huishouding gemaak het.

 * Ons doen dit deur samelewingstrukture aan te spreek wanneer dit hierdie nuwe verhoudinge negatief beïnvloed.

 * Ons skaar ons by hulle wat ervaar dat die ordes van die samelewing hulle seermaak en die nuwe identiteit as “familielid” skade berokken.

In hierdie nuwe lewe van aanvaarding reik ons uit na hulle wat in die oë van die wêreld onaanvaarbaar is. Jesus se gelykenis oor die verlore skaap, penning en seun, is die reaksie op die marginalisering van “sondaars” en “tollenaars” (Luk 15:1,2). Ook hier word die verhaal oopgelaat. Deel ons in die vreugde van die herder, vrou en opgewonde pa wat die verlore item opnuut gevind het, of bly ons buite die fees staan? Barbara Fuhrwerk skryf: Daar is soveel lewens wat stukkend geskeur is deur die tragedie van die lewe wat wag om uitgesorteer te word, gepas te word, ingestik te word in die warm kombers van die gemeenskap van gelowiges. En die lelike stukke? God kan nie vreugde daarin hê dat hierdie “afvalmateriaal” weggegooi word nie. Die onsmaaklike en irriterende mense op ons reis moet by die kombers ingestik word. Om slegs die helder, skitterende en pragtige dele te gebruik en die res in die vuilgoeddrom te gooi, is ’n eendimensionele lewe. Dit is juis die kontras tussen die helder en gevlekte dele wat die subtiele prag van die kwilt uitbring. Ons kan nie bekostig om die heiliges, behoeftiges, wat die subtiele prag van die ganse lewe weërspieël, te verloor nie. Eers dan kan die fees begin.

Richter en Francis (Gone, but not forgotten) vra: Is daar ’n plek in die kerk vir die agnostikus, die soeker, die mense wat ontnugter geraak het, die ongereelde kerkganger, vir hulle wat op die kantlyne van die gemeente wil staan, vir die morele oortreder? Sou die verlore seun van Luk 15 toegelaat word in ons gemeentes?

Robert Farrar Capon skryf dat genade nie gemeet word volgens aanvaarde boekhoubeginsels nie. In die boek van God se genade bestaan daar glad nie eens 'n woord soos "verdienste" nie. As die wêreld deur goeie rekeningkunde gered kon word, sou ons heil gelê het in Moses se wet, nie by Christus se kruis nie. En niemand sou gered kon word nie. Dieselfde beginsel geld in die geloofsgemeenskap – onvoorwaardelike aanvaarding, sonder die inagneming van “meriete”.

Bruce Larson sê dat die kroeg in die omgewing die beste vervalsing is van die gemeenskap van gelowiges. Jy word uitgenooi daarheen. Drank in plaas van genade word verkoop. Ontvlugting eerder as om die realiteit in die oë te kyk, word beoefen. Maar daar is een groot verskil: In die kroeg word jy aanvaar soos jy is en ingesluit by die gemeenskap. Die kroeg skok jou nie en is absoluut demokraties. Jy kan aan mense geheime vertel wat hulle nie sal gaan uitlap nie. Die kroeg, sê Larson, floreer nie omdat mense alkoholiste is nie. Dit floreer omdat God die behoefte in mense geplaas het om te ken en om geken te word, om lief te hê en ’n geliefde te wees. Dis wat mense in die kroeg of by die gholfklub kry. Daar is buddies. Al wat jy moet betaal, is om ’n paar biere te gaan drink. Christus wil hê dat sy kerk ’n gemeenskap moet wees waar mense kan kom sê: Ek kan nie meer nie. Ek is stukkend.

In hierdie nuwe lewe van aanvaarding, sien ons die afdruk van God op die lewe van elke mens raak. In sy boek, Life of the beloved, skryf Henri Nouwen: Dit is nie so maklik nie om te glo en te hoor dat God jou liefhet in ’n wêreld wat gevul word met die woorde: Jy is nikswerd, lelik, waardeloos, niemand, tensy jy die teendeel kan bewys ... Al sê die wêreld: jy is ’n niemand. Jy is net nog ’n mond om te voed en jou behoeftes is net nog ’n probleem om op te los … jy was eintlik ’n ongelukkie … en al word hierdie stemme al sterker … God het ons al liefgehad voordat ons ouers, onderwysers, huweliksmaats, kinders of vriende ons liefgehad of verwond het. Wanneer ons ouers, onderwysers, werkgewer, huweliksmaat of vriende laat bepaal of ons aanvaarbaar is of nie, versmoor ons deur aardse waardes.

Die kerk moet toesien dat aardse waardes nie die oorwinning behaal nie! Elke mens is God se verteenwoordiger en moet daarom gerespekteer en aanvaar word (Gen 1:26-28).

Behandel ander soos jy behandel wil wees!

’n Paar dekades gelede het mense van verskillende godsdienstige oortuigings bymekaar gekom om na te dink oor die vraag waarom daar, ten spyte van al die godsdienste in die wêreld, steeds soveel onreg, leuens, armoede en ongelykheid is. Hulle het aanvaar dat daar onoorbrugbare verskille tussen godsdienste bestaan oor fundamentele geloofsoortuigings. Hulle het egter gesê dat daar een goue reël is wat ons almal met mekaar deel. Dit kom na vore in die woorde van Jesus: Behandel ander mense soos julle self behandel wil word (Luk 6:31). Hoekom? Omdat elke mens ’n onaantasbare waardigheid voor God het. In die Joodse tradisie is daar ’n spreekwoord wat sê: Voor elke mens loop daar ’n engel wat uitroep: kyk, kyk, hier kom die beeld van God.

As Christene het ons egter ’n spesiale aksent wat ons daaraan toevoeg: ons het lief soos Christus ons liefgehad het (Joh 13:34). Daaraan sal die wêreld weet dat ons Jesus se navolgers is (Joh 13:35). Ons aanvaar soos Christus aanvaar het (Rom 15:7). Ons vergewe soos Christus vergewe het (Ef 4:32). Ons is genadig soos Christus genadig is (Joh 8:10,11).

In Beeld (7/3/2001) word vertel dat twee swart joernaliste ’n wit kerkdiens op Ventersdorp bygewoon het. Hulle het ’n “engel op ’n kerkbank” ontdek. Peter Magubane se besoek van 44 jaar gelede aan ’n kerk in Johannesburg, is begroet met ’n boodskap van die predikant: Die duiwel het in ons midde verskyn. Hierdie keer, sê Don Makatile en Magubane, het hulle ’n engel op die kerkbank gevind. Inge Hall, ’n 9-jarige dogtertjie, het vir Magubane haar gesangeboek aangebied en hom aangemoedig om saam met die mense te sing. Die predikant van die gemeente het gesê: As die Here klein engeltjies op kerkbanke kan gebruik, kan die toekoms mos nie donker wees nie.

Om jouself as God se mens te sien, Hom te aanbid, maar ander te verwerp, is in terme van die Bybel, geheel en al onmoontlik. Antoine de Saint-Exupéry vra: Watter waarde het jou liefde vir God, jou godsdiens, as jy nie kans sien om die voorwerp van dié liefde, jou naaste, in jou arms vas te hou nie?
Aanhaling: O God, make the door of this house wide enough to receive all who need human love and fellowship; narrow enough to shut out all envy, pride and strife. Make its threshold smooth enough to be no stumbling-block to children, nor to straying feet, but rugged and strong enough to turn back the tempter's power. God make the door of this house the gateway to thine eternal kingdom. Thomas Ken (1637-1711)

Annes Nel (verwerk uit vorige Heartlines reeks oor waardes)
8. Vergifnis

Skrifgedeelte: Matteus 6:5-15

Om te kan vergewe, is ‘n wonderwerk. Dis vir die meeste mense ontsettend moeilik om iemand wat hom/haar (intens) seergemaak of tenagekom het, te behandel asof dit nooit gebeur het nie. Elke mens weet wat dit is om seergemaak te word, net soos elkeen van ons weet wat dit is om ander seer te maak. En soos wat jy vergewe wil word, moet jy ook bereid wees om ander te vergewe!

In Matteus 6:14-15 sê Jesus: As julle ander mense hulle oortredings vergewe, sal julle hemelse Vader julle ook vergewe. Maar as julle ander mense nie vergewe nie, sal julle Vader julle ook nie julle oortredings vergewe nie.
Kernsaak van die geloof

Om te vergewe, is een van die mees wesenlike sake van ons geloof. Dis waarvoor Christus gesterf het. God verwag van mense om stukkende, gebroke verhoudings heel te maak. Hy wil hê ons moet in versoening, vrede en liefde met mekaar leef.

Christus leer vir ons dat as iemand teen jou gesondig het, jý alles in jou vermoë moet doen om die saak reg te stel. Jý moet die inisiatief neem! Vergifnis begin by jóú! Jý moet uitreik. Jý moet daardie persoon wat jou tenagekom het, verseker van jou vriendskap ten spyte van … (Mat 5: 23-24)

Vergifnis is ‘n wonderwerk

Vergifnis is om nuut te begin met iemand wat jou intens seergemaak het. Dis om tyd vir hom/haar te maak en liefde te betoon aan ‘n persoon wat dit eintlik nie verdien nie. Vergifnis is om die onvergeeflike te vergeef. En hoe moeilik is dit nie! Alexander Pope het by geleentheid gesê: To err is human, to forgive divine.

Vergifnis is ook ‘n proses

Vergifnis werk nie soos ‘n skakelaar wat jy aan- of afsit nie. Dis ‘n proses. Dis om seergemaak te word, daarna verbitterd en hatig te wees, en dan uiteindelik om genees te word.

Heel eerste moet jy egter besluit jy wíl die seer wat jou aangedoen is, begrawe. Eers wanneer jy dít gedoen het, kan jy die pad van herstel, vergifnis en uiteindelik bevryding begin stap. Om so ‘n besluit te kan neem, moet jy ingelig wees. Jy moet bewus wees van die vernietigende gevolge van negatiewe gedrag in ‘n mens se lewe, soos om nie te kan vergewe nie. Jy móét op die een of ander tydstip besluit om die boek van seer en haat toe te maak, vóórdat bevryding en genesing enigsins kan begin. Indien jy dít nie gaan regkry nie, gaan jy deur die destruktiewe gebind bly!

Vergewe en vergeet?

Baie keer hoor ‘n mens iemand sê: Ek sal die persoon nog vergeef, maar vergeet – nooit nie! Nou is daar mense wat sê dís nie ware vergifnis nie. Jy moet ook kan vergeet. Maar dis nie waar nie. Eintlik is dit onmoontlik om te vergeet. Jy sal altyd onthou, want sekere gebeure sny net te diep in ‘n mens se gemoed.

Jy moet egter, wanneer jy aan daardie seer wat iemand jou aangedoen het, dink, dit doelbewus uit jou gedagtes weer. Jy moet jou bes doen om daardie insident nie met dieselfde negatiewe emosies as vroeër te herleef nie. Moenie van voor af verbitterd en hatig word nie. Reinig jou gedagtes voortdurend. Dit bring kalmte en vrede.

Vergifnis is ‘n positiewe geloofsbesluit. Dis suiwer op genade gebaseer. Hiervoor moet ‘n mens bly bid!

Ons het in Christus die kapasiteit om te kan vergewe!

‘n Mens sou maklik kon sê dat jy nie kan vergewe nie, in elk geval nie soos God nie, of dan soos Hy vra nie, want jy ís nie God nie! Tog herinner Paulus ons in Kolossense 2:9-10 daaraan dat as ons ín Christus is, God se volheid in ons leef en ons daarom inderdaad die kapasiteit het om te kan vergewe.

Ek het iewers die volgende gelees: Vengeance may break a man’s spirit, but kindness will break his heart!

Wraak en woede vernietig verhoudings. Dit is in stryd met God se wil. Vergelding bind. Vergifnis bevry! Net soos God jóú die versekering gee dat Hy jou oortredinge vergewe, moet jy ook die persoon wat teen jou oortree het, verseker van jou vergifnis. Gaan sê dit vir hom/haar. Gaan erken dit. Gaan steek jou hand uit. Dis die eerste bevrydende tree vir jou en vir die persoon aan wie jy vergifnis skenk. Dit stel lewensenergie en liefde vry en wek vertroue wat woede, agterdog en haat stelselmatig uit die weg ruim. Om liefdevol te handel, om aan ander te doen wat jy graag wil hê hulle aan jou moet doen, om die kwaad met die goeie te oorwin, is om nuwe lewensmoontlikhede oop te sluit.

Kruis-genade

God begin elke dag nuut met my en jou. Hy verwag ook van óns om nuut te begin met daardie persone wat ons seergemaak het en teenoor wie ons hatig is. Onthou: Wraak maak die telling gelyk (‘n oog vir ‘n oog). Vergifnis maak van jou ‘n wenner!

Deur ander te vergewe, wys jy dat jy God se vergifnis vir jou verstaan. Die kruis bly ‘n prototipe van vergifnis. Wanneer ‘n mens dit regkry om soos Christus te vergewe (Lukas 23:34), ervaar jy die edelste oomblikke van jou lewe. Dáár ontstaan vrede, geluk en ‘n nuutgevonde entoesiasme vir die lewe wat alle verstand te bowe gaan. Dáár begin jy oorwinnend leef. Daar breek die lentebloeisels en die geur van God se komende koninkryk deur.

‘n Aangrypende eietydse verhaal van vergifnis

‘n Televisieprogram het een aand berig oor ‘n vrou (Ginn Fourie) wat gehoor het van ‘n bomplanter (Mothlapa) wat voor die Waarheids- en Versoeningskommissie getuig het. Haar dogter het in die Helderberg-taverne, waar hierdie man ‘n bom geplant het, gesterf. Sy het hom opgesoek en hulle is met mekaar versoen. Agterna het die man vertel hoe bevrydend dit vir hom was om te weet die ma van daardie jong vrou wat gesterf het, het hom vergewe. Vandag fasiliteer dié twee saam versoeningsprosesse tussen ander! (Ek beskik oor ‘n kort DVD (paar minute) wat hieroor handel.)
Dís die soort vergifnis en versoening wat ons in Suid-Afrika nodig het! Dit kan net deur die Heilige Gees in ‘n mens se hart bewerk word. Is jý gewillig om op hierdie pad deur die Gees gelei te word?

[Die volgende verhaal van Leonardo Da Vinci se skildery, Die laaste avondmaal, sou ook iewers vertel kon word. Die skildery het 21 jaar geneem om te voltooi. Hy het vir elkeen van die persone wat hy geskilder het, ‘n lewende model gebruik. Toe hy by die middelste persoon in die skildery gekom het, dis nou Jesus, het hy amper ‘n jaar lank na die geskikte persoon gesoek. Op ‘n dag het hy iemand in die strate van Napels raakgeloop wat hy geweet het uitgeknip hiervoor was. Nege jaar later moes hy die laaste figuur skilder … Judas Iskariot! Hy het ‘n jaar en ‘n half na die regte persoon gesoek … totdat hy eendag in die agterstrate van Rome, ‘n muntstuk in ‘n bedelaar se hand gesit het. Hy het geweet dít was die regte persoon. Die bedrog, die leuens, die verbittering op sy gesig, was waarna Leonardo gesoek het! Omdat hierdie man die geld nodig gehad het, het hy ingewillig om geskilder te word. Toe Da Vinci hierdie man klaar geskilder het, het hy omgedraai en vir hom gesê: Hierdie skildery gaan een van die grootstes wees. Stem jy saam? Maar hierdie man het nie opgekyk nie. Uiteindelik, toe Da Vinci hierdie man so ver kry om op te kyk, het die trane oor sy wange gerol en toe sê hy: Meneer Da Vinci, weet u wie ek is? Ek is dieselfde jongman wat 9 jaar gelede hier vir jou gesit het toe jy Jesus geskilder het. Ja, dis dieselfde mens, maar as gevolg van ‘n grief wat ek teenoor ‘n naaste familielid in my hart gedra het oor iets wat hy aan my gedoen het, het my voorkoms só verander dat jy my nou gebruik het om Judas te skilder. Griewe, onvergewensgesindheid, haat en allerlei wraakgedagtes maak ‘n mens stadig dood van binne!]

Aanhaling: Forgiveness is the fragrance the violet sheds on the heel that crushed it! - Jo Petty

Chris Jones – (verwerk uit vorige Heartlines reeks oor waardes)
